

Trilinos/NOX Nonlinear Solver

■ Capabilities:

- Newton-Based Nonlinear Solver
 - Linked to Trilinos linear solvers for scalability
 - Matrix-Free option
- Anderson Acceleration for Fixed-Point iterations
- Globalizations for improved robustness
 - Line Searches, Trust Region, Homotopy methods
- Customizable: C++ abstractions at every level
- Extended by LOCA package
 - Parameter continuation, Stability analysis, Bifurcation tracking

■ Download: Part of Trilinos (trilinos.sandia.gov)

■ Further information: Andy Salinger [agsalin@sandia.gov]

NOX and ML are part of larger Trilinos solver stack: Linear solvers, Equations solvers, Analysis tools

Trilinos/NOX: Robustness for Ice Sheet Simulation: PISCEES SciDAC Application project (BER-ASCR)

- Ice Sheets modeled by nonlinear Stokes's equation
 - Initial solve is fragile: Full Newton fails
 - Homotopy continuation on regularization parameter “ γ ” saves the day

Greenland Ice Sheet
Surface Velocities
(constant friction model)

Multigrid in Trilinos

- **ML: algebraic multigrid (AMG)**
 - Aggregation-based AMG for
 - Poisson, elasticity, convection-diffusion, eddy current (E&M)
 - Various coarsening and data rebalancing options
 - Smoothers: SOR, polynomial, ILU, block variants, user-provided
- **MueLu: templated multigrid framework**
 - Same main algorithms as above, plus energy minimizing AMG
 - Leverages Trilinos templated sparse linear algebra stack
 - Can use kernels optimized for various compute node types
 - Templated scalar type allows for mixed precision, UQ, ...
 - Advanced data reuse possibilities, extensible by design
- **Download/further information:** www.trilinos.org

ML and MueLu: Application highlights

ML scales up to 512K BG/Q & 128K Titan cores in Drekar simulations

SARANS turbulence*

MHD generator*

Tokamak*

*courtesy E. Cyr/SNL

Turbulent OpenJet ($Re=6600$)
(courtesy P. Lin/SNL)

MueLu scales up to 524K BG/Q cores in Sierra/Nalu simulations

- **Capabilities:**

- Compute a few eigenpairs of a Hermitian and non-Hermitian matrix
- Both standard and generalized eigenvalues
- Extremal and interior eigenvalues
- Reverse communication allows easy integration with application
- MPI/BLACS communication

- **Download:**

<http://www.caam.rice.edu/software/ARPACK/>

- **Further information:** beyond PARPACK

- EIGPEN (based on penalty trace minimization for computing many eigenpairs)
- Parallel multiple shift-invert interface for computing many eigenpairs

PARPACK

- Hybrid MPI/OpenMP implementation
- MATLAB interface available (eigs)

Correct SMU logo

- MFDn (Many-body Fermion Dynamics for nuclear physics) is the most robust and efficient configuration interaction code for studying nuclear structure
- Solve the nuclear $\hat{H} \Psi(r_1, \dots, r_A) = \lambda \Psi(r_1, \dots, r_A)$

$$\hat{H} = \frac{m}{2A} \sum_{i < j} (\vec{v}_i - \vec{v}_j)^2 + \sum_{i < j} V_{ij} + \sum_{i < j < k} V_{ijk} + \dots$$

- PARPACK allows low excitation states to be extracted from a low dimensional Krylov subspace

